Control Measure to Reduce Emissions from Small Off-Road Engines (SORE) Mobile Source Control Division Monitoring and Laboratory Division California Air Resources Board September 25, 2003 Board Hearing ### **Outline** - Background - Proposed Exhaust Emission Standards - Proposed Evaporative Emission Standards - Environmental Benefits - Economic Impacts - Conclusion # Small Off-Road Engines and Equipment (SORE) - Engines ≤ 19 kW - Two and four-stroke engines - Lawn and garden and small industrial equipment - Preempt: farm and construction equipment < 175hp # **Examples of SORE Equipment** ## History ## **Need for Regulation** Exhaust and Evaporative Emissions Statewide HC+NOx Baseline - Nonpreempt ### **New SIP Commitments** - Includes two SORE measures - SMALL OFF-RD-1 - SMALL OFF-RD-2 - Staff's proposal designed to accomplish goals of both measures # Proposed 2005 Handheld Standards Tier 3 - Align with most stringent U.S. EPA HC+NOx standard for engines < 50 cc - 50 g/kW-hr - 30% reduction from current standard ## Handheld - Exhaust Tier 3 Levels Already Met By Some - Currently 25 CA engine families certified to levels below proposed Tier 3 - Includes all types of handheld equipment - Technologies - Four-stroke - Two-stroke with a catalyst - Stratified scavenging - Two-stroke/four-stroke hybrid - Electric equipment # Proposed 2007/8 Nonhandheld Standards Tier 3 - Staff's Original Proposal - >80 <225cc: 8.0 g/kW-hr, 2007+ MY - 225cc and above: 6.0 g/kW-hr, 2008+ MY - Alternative Proposal - >80 <225cc: 10.0 g/kW-hr, 2007+ MY - 225cc and above: 8.0 g/kW-hr, 2008+ MY - Standards based on the use of a catalytic converter # Catalyst Test Program to Show Technical Feasibility - Three-way catalyst - Secondary air injection - Some enleanment of A/F | Engine | Power (kW) | Application | |----------|------------|--------------| | B&S #1 | 4.8 | WBM | | B&S#2 | 4.8 | WBM | | Tecumseh | 4.8 | WBM | | Honda #1 | 4.1 | WBM | | Kawasaki | 14.2 | Riding Mower | | Honda #2 | 8.2 | Generator | ## **Catalyst Pictures** B&S #2 Muffler with Cat Original Muffler Kawasaki Honda #2 ## Catalyst Efficiency ### **Exhaust Levels Achieved** #### **Developed Engine Emissions** California Air Resources Board ## Muffler Surface Temperatures ^{*} At 250 hours ## Summary of Proposed Tier 3 Standards | | | HC+NOx | |---------------------------------|-------|-----------| | | | Standard | | Size (cc) | MY | (g/kW-hr) | | < 50 | 2005+ | 50 | | <u>></u> 50 - <u><</u> 80 | 2005+ | 72 | | >80 - <225 | 2007+ | 8/10* | | <u>> 225</u> | 2008+ | 6/8* | ^{*} Alternative Standards ## "Blue Sky" Engine Standards - Voluntary - HC+NOx levels 50% of Tier 3 standard - Provides opportunity for clean label and incentives - Includes zero-emission engine eligibility # Additional Changes to Exhaust Regulations - Alignment with U.S. EPA - < 25 hp vs. \leq 19 kW - 1000 hour durability option - Test procedures - Handheld limit raised to 80cc # Additional Changes to Exhaust Regulations - Warranty Defects Reporting - Voluntary/Ordered Recall - Included in Exhaust and Evaporative Program - Additional text to clarify use of cooling fans during testing # Sources of SORE Evaporative Emissions Vented Emissions (Tank & Carburetor) **Fuel Line Permeation** **Fuel Connectors** **Fuel Tank Permeation** HC HC HC HC ### Overview - Evaporative Emission Control Elements - Control Technology and Test Data - Industry Issues - Nonhandheld Alternatives - Comparison of Alternatives - Overall Cost Effectiveness - Conclusions ## **Evaporative Emission Control Elements** - Handheld standards - Nonhandheld standards - Certification ## Handheld Standard | SORE Equipment Category | Effective
Date
Model Year | Permeation Standard Grams ROG/m ² /day | Diurnal Standard
Grams HC/day | |-------------------------|---------------------------------|---|----------------------------------| | <u><</u> 80 cc | 2007 | 2.0 | None | ## Nonhandheld Standards | SORE Equipment Category | Effective
Date
Model Year | Permeation Standard
Grams ROG/m ² /day | Diurnal Standard
Grams HC/day | |--|---------------------------------|--|--| | Walk-Behind
Mowers
> 80 cc - < 225 cc | 2007 | None | 1.0 | | > 80 cc - < 225 cc
Excluding Walk-
Behind Mowers | 2007 | None | 0.21 * Tank
Volume (gal.) +
0.95 | | <u>≥</u> 225 cc | 2008 | None | 2.0 | ### Certification - Requires certification of evaporative families - Handheld tanks - Tested per TP-901 - Certified per CP-901 - Nonhandheld equipment - Tested per TP-902 - Certified per CP-902 ## Permeation Control Technologies - Tanks - Metal and coextruded tanks, nylon tanks, and barrier treatments - Connectors, Gaskets, and Hoses - Thermoplastic materials, Viton®, and Teflon® ## **ARB Permeation Test Data** Untreated HDPE Tanks vs. Optimized Fluorinated Tanks #### California Air Resources Board ## **Diurnal Emission Control Technologies** - Sealed systems - Carbon canister systems - Hybrid sealed systems # Diurnal Emission Control Technologies ARB Feasibility Testing - ARB tested prototype equipment - Six mowers configured with: - sealed systems, - fluorinated HDPE tanks - low permeation fuel lines - A generator and commercial mower configured with: - carbon canisters - metal tanks - low permeation fuel lines ## ARB Test Results for Sealed Systems ## ARB Test Results for Canister Systems # Additional Changes to the Evaporative Proposal - Adjust canister working capacity in TP-902 - Require small volume manufacturers to submit a letter of conformance ## **Industry Issues** - Standards too stringent - Exhaust - Evap. - Proposal lacks flexibility - Costs too high ## Alternatives Suggested by Industry - Alternatives presented by Briggs & Stratton, EMA/OPEI, and Honda - Staff evaluated alternatives - Alternatives 1 and 2 developed from industry proposals ### Nonhandheld Alternatives ### Alternative 1 and 2 would: - Provide nearly same emission reductions - Greater evaporative emission reductions - Less exhaust emission reductions - Provide flexibility for compliance - Reduce costs - Meet SIP commitments ## **Overall Emission Reductions** Statewide Comparison of the Alternatives (Annual Average Tons Per Day for Nonpreempt Equipment) ## 1st Alternative - Major Elements - Achieves additional evaporative emission reductions (running loss) - Requires testing of complete engines - Implements low permeation hoses one year early - Allows fleet averaging ## 1st Alternative - Nonhandheld Standards | Effective
Date
Model Year | Engine Displacement | Fuel Hose
Permeation Standard
Grams ROG/m2/day | Diurnal Standard
Grams HC/day | |---------------------------------|---------------------|--|----------------------------------| | 2006 | > 80 cc | 15 | None | | 2007 and
2008 | > 80 cc - < 225 cc | 15 | 1.2 + 0.21*tank vol.
(gal) | | 2009 WBMs | > 80 cc - < 225 cc | 15 | 1.0 | | 2009 Non-
WBMs | > 80 cc - < 225 cc | 15 | 0.95 + 0.21* tank vol.
(gal) | | 2008 | ≥ 225 cc | 15 | 1.2 + 0.21* tank vol.
(gal) | ## 2nd Alternative - Major Elements - Achieves additional evaporative emission reductions (running loss) - Requires testing of Class I walk-behind mowers (WBMs) - Implements low permeation fuel hoses two years early - Reduces compliance testing (design standards) ## 2nd Alternative - Nonhandheld Standards Class I Engines, > 80 cc - < 225 cc #### Walk-Behind Mowers | Effective | Fuel Hose | Diurnal Standard | |-------------------|---------------------|------------------| | Date | Permeation Standard | Grams HC/day | | Model Year | Grams ROG/m2/day | | | 2005 | 15 | None | | 2007 thru
2011 | 15 | 1.3 | | 2012 | 15 | 1.0 | #### Non Walk-Behind Mowers | Effective
Date
Model Year | Fuel Hose
Permeation Standard
Grams ROG/m2/day | Fuel Tank Permeation
Standard
Grams ROG/m2/day | Carbon Canister or
Equivalent
Butane Working Capacity
Grams HC/Liter Tank Vol. | |---------------------------------|--|--|---| | 2005 | 15 | None | None | | 2007 thru
2011 | 15 | 2.5 | Per TP-902 | | 2012 | 15 | 1.0 | Per TP-902 | #### California Air Resources Board # 2nd Alternative - Nonhandheld Standards Class II Engines, ≥ 225 cc | Effective Date
Model Year | Fuel Hose
Permeation
Standard
Grams ROG/m ² /day | Fuel Tank Permeation Standard Grams ROG/m²/day | Carbon Canister or Equivalent
Butane Working Capacity
Grams HC/Liter Tank Vol. | |------------------------------|--|--|--| | 2005 | 15 | None | None | | 2008 ¹ | 15 | 3.0 | Per TP-902 | | 2010 ² | 15 | None | Per TP-902 | | 2013 ¹ | 15 | 1.0 | Per TP-902 | ¹ First year of implementation 90% of production volume must be compliant increasing to 100% the following year. ² Applies to small volume manufacturers. ### **Overall Cost Effectiveness** - Handheld Equipment \$1.71 to \$6.21 per pound of HC reduced - Nonhandheld Equipment \$0.20 \$4.30 per pound of HC+NOx ## Estimated Retail Price Increase - Handheld Equipment \$2.16 to \$4.84 - Nonhandheld Equipment \$37 to \$179 #### **Cost Effectiveness of Major Regulations** ## Comparison of Controlled Emissions (Annual Average Tons Per Day for Nonpreempt Equipment) ### **Conclusions** - Proposal and alternatives provide significant emission reductions - Proposed controls are cost effective - Standards are attainable with existing technologies - Staff recommends Board adoption including alternatives